

28 April 2014

Full Council

Subject: Review of Polling Districts and Polling Places

Report by:

Head of Central Service and Monitoring Officer

Contact Officer:

Graham Spicksley
Senior Electoral Registration Officer
01427 676576
Graham.Spicksley@west-lindsey.gov.uk

Purpose / Summary:

To consider the outcome of the recent review of polling districts and polling places

RECOMMENDATIONS:

- a) That Members approve the Polling Districts and Polling Places identified in Appendix 2.
- b) That Members approve delegated powers to the Returning Officer, following consultation with the Chairman and Leader of the Council, to approve changes to polling places occurring during an election period.

IMPLICATIONS

Legal: None arising from this report.

Financial: FIN/04/15 none arising from this report

Staffing : None arising from this report.

Equality and Diversity including Human Rights: Representation of the People Act 1983 requires the accessibility needs of disabled persons to be taken into account when designating polling places.

Risk Assessment : None arising from this report.

Climate Related Risks and Opportunities : None arising from this report.

Title and Location of any Background Papers used in the preparation of this report:

Analysis of Polling Station Location and Facilities 23 December 2013 and Returning Officer's Proposals 21 January 2014 both of which are located within the Electoral Registration Section at the Guildhall, Marshall's Yard, Gainsborough.

Call in and Urgency:

Is the decision one which Rule 14 of the Scrutiny Procedure Rules apply?

Yes

No

Key Decision:

Yes

No

1 INTRODUCTION

- 1.1 The Electoral Registration & Administration Act 2013 introduced a change to the timing of compulsory reviews of UK Parliamentary polling districts and polling places. The current compulsory reviews must be completed by 31 January 2015. Subsequent compulsory reviews must then be held once every five years.
- 1.2 The Local Government Boundary Commission for England conducted an electoral review of West Lindsey in 2010/11 regarding the number of councillors and the names, numbers and boundaries of wards effective from May 2015. The decisions taken during the current review of polling districts and polling places will be incorporated within the next Register of Electors to be published on 1 December 2014.
- 1.3 In undertaking a review the local authority must:
 - a) Publish notice of the holding of a review;
 - b) Consult the (Acting) Returning Officer for every parliamentary constituency which is wholly or partly in its area;
 - c) Enable any such (Acting) Returning Officer to make representations to the authority and publish them in a prescribed manner;
 - d) Seek representations from such persons that it thinks has particular expertise in relation to access to premises or facilities for persons who have different forms of disability;
 - e) Allow any elector in the authority's area to make representations which could include proposals for alternative polling places.
- 1.4 On completion of a review the authority must give reasons for its decisions in the review and publish such other information as is prescribed in the Act and regulations.
- 1.5 Details of the Returning Officer's proposals regarding polling districts, polling places, electorates and postal voters are set out at Appendix 2.

2. POLLING DISTRICT BOUNDARIES AND POLLING PLACES

- 2.1 Polling Districts are, in effect, sub divisions of Electoral Wards. Each parish is automatically a polling district in its own right but then that area can be broken down into further polling districts dependent on the size of the parish and the number and location of the electors.
- 2.2 When designating polling districts the local authority must seek to ensure that all the electors in the area have such reasonable facilities for voting as are practical in the circumstances.
- 2.3 In determining where polling places should be located the Council must seek to ensure that all electors have such reasonable facilities for voting as are practical in the circumstances and that, so far as is reasonable and practical, polling places chosen are accessible to all electors, including those who are disabled.

3. CONSULTATIONS UNDERTAKEN

- 3.1 Public notice of the review was given on 2 January 2014 and full details of the review were placed on the Council's website. The period for representations to be made on the Returning Officer's proposals was from 3 February to 28 February 2014.
- 3.2 In addition the following specific consultations were undertaken explaining the reason for the review and factors which could influence the Returning Officer's proposals regarding the location of polling districts/places:
- a) with all Members of the Council prior to the publication of the Returning Officer's proposals by way of electronic mail on 23 December 2013.
 - b) with all Town/Parish Councils and Chairs of Parish Meetings by way of a letter dated 21 January 2014.
 - c) letters advising of the review, accessibility and proposals dated 21 January 2014 to:
 - i. Gainsborough Constituency Conservative Association
 - ii. Gainsborough Constituency Labour Party
 - iii. West Lindsey Liberal Democrats
 - iv. United Kingdom Independence Party
 - v. Lincolnshire Independents
 - d) with 22 organisations and persons connected with the Disability Network within the West Lindsey area by way of electronic mail on 20 January 2014.
- 3.3 Press releases were issued to the local media and notices placed on parish notice boards throughout the Council's administrative area.

4. COMMENTS RECEIVED DURING THE CONSULTATION PROCESS

- 4.1 A total of 20 responses were received and these are summarised in the schedule set out at Appendix 1. The schedule provides details of the new Wards effective from May 2015, the parishes on which comment has been received, observations of the Returning Officer and the name of the person or organisation who has made comments or representations.

5. CONCLUSION

- 5.1 Although there has not been an overwhelming response to the formal consultation process representations from Lea Parish Council raised concern about the situation of the polling place within the Lea polling district. However, taking into account all relevant matters the original proposal remains as in Appendix 2.
- 5.2 In addition the Chairman of Brocklesby Parish Meeting requested that electors registered within the parish of Brocklesby should be provided with polling facilities at Great Limber instead of that which was contained in the original proposals, namely Keelby. This request has been accepted and has now been incorporated within the final proposals in Appendix 2.
- 5.3 The Council is aware that in a vast, mainly rural area such as West Lindsey, there are many electors who have to travel some miles in order to vote at their allocated polling station. However, postal voting is available to all electors and is an easier and more convenient method of voting for many electors. The current records show that almost 10,500 electors have already chosen to vote by post on a permanent basis, an increase of over 500 since the last review was undertaken three years ago.
- 5.4 Throughout the review process every effort has been made to ensure that electors have such reasonable facilities for voting as are practical in the circumstances and that, so far as is reasonable and practical, polling places are accessible to all electors, including those who are disabled.
- 5.5 The proposals as listed in Appendix 2 reflect the composition of the new district council wards, which have reduced in number from 25 wards to 20 wards. The proposals reflect several parishes which have had to be 'moved' into new areas with a consequent change in their polling place within the new ward.
- 5.6 On occasions designated polling places may become unavailable for use during elections owing to the closure of buildings or premises being used for other events. The Returning Officer requires approval by the Council in order to change polling places at relatively short notice. It is recommended that delegated authority be given to the Returning Officer following consultation with the Chairman and Leader of the Council to approve any such changes during an election period.

WEST LINDSEY DISTRICT COUNCIL
REVIEW OF POLLING DISTRICTS AND POLLING PLACES 2014

**SUMMARY OF REPRESENTATIONS AND COMMENTS RECEIVED
as at close of public consultation on 28 February 2014**

GENERAL

Richard Appleyard, Lingfield Close, Saxilby

Comment: Polling Stations are acceptable but should not disrupt other organised events or activities. If this is not possible then mobile polling stations should be provided.

Coun. G. Wiseman confirmed that he was happy with the proposals.

BARDNEY WARD

No written responses or comments received.

CAISTOR & YARBOROUGH WARD

Brocklesby Polling District

Coun. A. Caine confirmed his agreement to the proposals especially when taking into account that postal voting is becoming more popular. He also supported the proposal that polling facilities at Brocklesby should no longer be provided.

Coun. O. Bierley confirmed his support of the recommendations in respect of the polling stations at Keelby and Riby. However, he felt that Great Limber would be the better polling venue for electors from Brocklesby rather than the initial proposal to provide polling facilities at Keelby. In support of his suggestion he stated that a significant number of electors from Brocklesby would need to travel through Great Limber to reach the proposed polling station at Keelby. Access at Great Limber was easier and has the advantage of a large car park.

Mr. C. M. Read, Chairman of Brocklesby Parish Meeting made the following comments by letter.

“Thank you for your letter dated 23 January. I note that it is proposed that the polling place for Brocklesby Parish should be at Keelby.

I write on behalf of the electors of Brocklesby Parish suggesting that we be amalgamated with Great Limber Parish, with the polling place at Great Limber, instead of Keelby.

I would be pleased if you would give this your careful consideration.”

Taking these observations and comments into account my initial proposals have been amended and electors registered within the parish of Brocklesby should be provided with polling facilities at Great Limber rather than at Keelby.

CHERRY WILLINGHAM WARD

Cherry Willingham Polling District

Coun. Mrs. A. Welburn confirmed her agreement to the proposals especially in view of the recent refurbishment of the Church Hall with new doors, insulation and improved disabled access.

Reepham Polling District

Coun. Mrs. A. Welburn confirmed her agreement to the proposals.

DUNHOLME & WELTON WARD

No written responses or comments received.

GAINSBOROUGH

Coun. Mrs. G. Bardsley confirmed that arrangements for Gainsborough are satisfactory.

GAINSBOROUGH EAST WARD

No written responses or comments received.

GAINSBOROUGH NORTH WARD

No written responses or comments received.

GAINSBOROUGH SOUTH-WEST WARD

Coun. Mrs. J. Rainsforth confirmed that the polling stations in the ward are satisfactory.

Coun. T. Young confirmed that he supported the recommendations for the ward.

HEMSWELL WARD

Coun. P. Howitt-Cowan confirmed his agreement to the proposals.

KELSEY WARD

Bigby Polling District

Bigby Parish Council made the following comments by email on 18 February.

“Having considered the matter at last night’s parish council meeting it was resolved that the parish council could not realistically make any recommendation for any amendment to the existing arrangements”.

Searby-cum-Owmbly Polling District

Coun. C. Strange made the following representation by email on 9 January.

"I completely agree with your intentions of polling stations for North Kelsey, South Kelsey, Grasby and Bigby. However, the 168 residents of Searby-cum-Owmbly, have no polling station which they did up to eight years ago and it has been put to me that they feel disenfranchised, in having to drive to Grasby – two miles away for some residents. The church is open, has heaters and a mobile toilet could be provided (which I would pay for out of my councillor allowance fund). I am asking for this station to be reinstated".

Returning Officer's observations in response to Coun. Strange:

- i) the number of electors registered within the parish of Searby-cum-Owmbly is 167 with 35 issued with postal votes.
- ii) currently electors from Searby-cum-Owmbly vote at Grasby and if this proves difficult for some electors then postal voting is available to any elector.
- iii) if a polling station is provided at Searby-cum-Owmbly this will cost approximately £650 (po plus pc plus travel plus training fees plus hire of premises plus portaloos). The offer by Coun. Strange to pay for the portaloos could be interpreted as influencing the elector which is a corrupt practice within election law and, therefore, not acceptable).
- iv) there are only six polling stations out of the 106 listed in the report with lower electorate figures. These are mainly situated in the more remote areas of the District.
- v) at an average election say on 50% of the 132 electors would vote equating on average to only 4 electors per hour at a cost per elector of £10.66.
- vi) apart from Coun. Strange's concerns no complaints or comments have been made by Searby-cum-Owmbly electors during the last 8 years.

Coun. Strange responded by requesting that everyone in Searby-cum-Owmbly is given pre knowledge of the situation and information about postal voting. He expressed his concern that his offer to meet the costs of the portaloos would be influential. Coun. Strange further commented "that having to drive to another village is yet another example of the rural erosion of the democratic process. I realise there are large numbers of our voters who live well away from the polling stations, perhaps like school transport everyone living say 2 kilometres from a polling station should be given more information on postal voting".

Taking Coun. Strange's observations and comments into account I am not persuaded to change my original proposal. All eligible electors receive either a poll card or a postal poll card. The poll cards give the elector information as to how and when to apply for a postal vote. My proposal is that the polling place for electors registered in the parish of Searby-cum-Owmbly continues to be provided at the Grasby polling station.

LEA WARD

Coun. Mrs. J. Milne confirmed that she did not have any problems with any of the polling station in the Lea Ward.

Lea Polling District

Lea Parish Council made the following representations by letter on 18 February.

“Lea Parish Council would like to make the following representations in respect of the location of the polling station.

The polling station in Lea had been located at the Butler’s Pantry for a number of years until it was moved to the village hall in 2011.

Vehicular access to the village hall is via a single track unmade private road, which also forms part of a public footpath – thus being problematic should vehicles meet along the track and therefore poses health and safety implications for both pedestrians and vehicle users. Also car parking at the village hall is limited.

Please consider these representations as part of your review”.

Returning Officer’s observations:

- i) the situation of the Butler’s Pantry is on the edge of the village and is extremely remote, this discourages electors from walking to the building especially during hours of darkness.
- ii) concerns raised by members of the polling station staff about their safety owing to the isolation of the Butler’s Pantry.
- iii) three years ago the Village Hall underwent major improvements including the provision of car parking facilities and is now used on a frequent weekly basis by several organisations within the community.
- iv) the Village Hall is much larger and can easily accommodate large numbers of electors who may arrive ‘on block’.
- v) the Village Hall is situated in a more central location and is easily accessible by foot by the majority of electors.
- vi) several positive comments were received from electors during the May 2011 elections expressing their preference of the change of polling venue.
- vii) there does not appear to be any major health and safety concerns as enquiries have revealed that there have been no reported accidents by either vehicles or pedestrians accessing the Village Hall.

Taking these observations into account I do not feel justified in changing my original proposal and the polling place for the parish of Lea should remain at the Lea Village Hall.

MARKET RASEN WARD

Tealby Polling District

Mr. William Kirshner, Kingsway, Tealby written request to keep the Tealby polling station as it is.

Mr. Hugh Nott, Rasen Road, Tealby written request to keep the Tealby polling station.

NETTLEHAM WARD

Nettleham Polling District

Coun. M. Leaning made the following representations by email on 23 December.

“Every year since the Nettleham Village Hall was included as a polling station electors have been confused and some do not vote having gone to the wrong polling station.

With the renovated car park and two buildings the Old School is, and always has been, more than adequate for all the residents of Nettleham to vote in. A visit to the buildings would show this.

I hope you can help by reverting to what worked for most of my political life”.

Coun. G. McNeill confirmed his agreement on 29 December with the representations made by Coun. Leaning.

As a result of the representations made by both members the Returning Officer has held discussions with representatives of both the Village Hall and the Old School. Agreement has been reached that the playgroup, which uses the Village Hall on a daily basis, will not have their bookings cancelled as the polling station will be situated in the lounge area. If all three polling stations were situated at the Old School the Thursday Senior Citizens lunch club would have to be cancelled as the area would be required for the additional polling station.

The information has been discussed in detail with Coun. McNeill on 14 January and he confirmed that he was happy for the Returning Officer’s proposals to be published with the recommendation that both venues are used.

Returning Officer’s observations:

- i) the site on which the Old School premises are situated is extremely limited and generates severe congestion with large numbers of vehicles visiting the site especially during the period when children are dropped off and picked up from the Primary School which is situated on the opposite side of the road. In addition other events often coincide with the day of the poll such as the Thursday Senior Citizens lunch club. The use of additional rooms at the Old School would not resolve the congestion caused by vehicles transporting electors and would require the cancellation of the lunch club.
- ii) concerns have been expressed on numerous occasions by members of the polling station staff concerning the congestion issues and the limited space available to members of the public during busy periods.
- iii) the continued use of the Village Hall ensures that approximately a third of the electors are removed from the Old School site.
- iv) the situation of the Village Hall is ideal for electors residing in the north-east area of the village. No complaints have been received since the initial use of the premises as electors now appear to be aware that they vote at the Village Hall.
- v) poll cards are issued to all electors giving details of the location of the polling stations and no doubt further confusion would now be generated if polling places are again changed.

Taking these observations into account I do not feel justified in changing my original proposal and the polling places for the parish of Nettleham should continue to be provided at both the Village Hall and the Old School.

SAXILBY WARD

Coun. D. Cotton responded by email on 26 December as follows:

“So far as the recommendations for Saxilby Ward are concerned I can see that they make sense, the only issue might be the distance the Hardwick folk travel. However, I don’t think it is much further than Broxholme, therefore, I am happy with the review”.

SCAMPTON WARD

No written responses or comments received.

SCOTTER & BLYTON WARD

No written responses or comments received.

STOW WARD

No written responses or comments received.

SUDBROOKE WARD

No written responses or comments received.

TORKSEY WARD

No written responses or comments received.

WADDINGHAM & SPITAL WARD

Glenthams Polling District

Glenthams Parish Council made the following comments by letter on 20 February:

“Glenthams Parish Council has considered the current location of the polling station. Which is Glenthams Village Hall, Bishop Norton Road, Glenthams. The Council feels that it is ideally situated, being central to the parish and that its facilities for able bodied and disabled voters are good. Further, there are no other obviously suitable facilities e.g. schools, in the parish.

On this basis the Parish Council suggests that the present arrangements be continued”.

WOLD VIEW WARD

No written responses or comments received.

WEST LINDSEY DISTRICT COUNCIL
REVIEW OF POLLING DISTRICTS AND POLLING PLACES 2014

**SUMMARY OF POLLING DISTRICTS AND POLLING PLACES
AS RECOMMENDED FOR APPROVAL ON 28 APRIL 2014**

BARDNEY WARD

Polling District	Polling Place	Electorate	Postal Voters
AA Apley	Stainfield & Apley Village Hall	61	(17)
AI Stainfield		86	(11)
		147	(28)
AB Bardney	Bardney Village Hall	1428	(159)
AC Bullington	Restaurant Annex, Thornes Beehives, Rand	26	(2)
AD Fulnetby		13	(3)
AE Goltho		58	(16)
AF Holton-cum-Beckering		100	(16)
AG Rand		32	(9)
		229	(46)
AH Southrey	Southrey Village Hall	185	(22)

CAISTOR & YARBOROUGH WARD

Polling District	Polling Place	Electorate	Postal Voters
BA Brocklesby	The Village Hall, Great Limber	72	(2)
BE Great Limber		229	(32)
		301	(34)
BB Cabourne	Caistor Town Hall	62	(7)
BC Caistor No.1		1213	(155)
BD Caistor No.2		1133	(167)
		2408	(329)
BF Keelby No.1	The Village Hall, Keelby	876	(99)
BG Keelby No.2		817	(87)
		1693	(186)
BH Riby	St. Edmund's Church, Riby	107	(11)

CHERRY WILLINGHAM WARD

Polling District	Polling Place	Electorate	Postal Voters
CA Barlings	The Memorial Hall, Langworth	382	(53)
CG Newball		32	(4)
CI Stainton-by-Langworth		71	(19)
		485	(76)
CB Cherry Willingham No.1	The Church Hall, Cherry Willingham	1258	(243)
CC Cherry Willingham No.2		804	(99)
CD Cherry Willingham No.3		955	(152)
		3017	(494)
CE Fiskerton	Fiskerton Village Hall	986	(157)
CF Greetwell	Conservatory, Westfield Avenue, North Greetwell	675	(128)
CH Reepham	The Methodist Schoolroom, Reepham	772	(109)

DUNHOLME & WELTON WARD

Polling District	Polling Place	Electorate	Postal Voters
DA Buslingthorpe	The Memorial Hall, Faldingworth	51	(8)
DD Faldingworth		327	(46)
		378	(54)
DB Cold Hanworth	The Village Hall, Hackthorn	29	(2)
DF Hackthorn		160	(12)
		189	(14)
DC Dunholme	The Village Hall, Dunholme	1662	(217)
DH Snarford		44	(7)
		1706	(224)
DE Friesthorpe	Broadbent Theatre, Wickenby	33	(3)
DG Lissington		116	(16)
DI Snelland		65	(17)
DN Wickenby		188	(18)
		402	(54)
DJ Spridlington	The Village Hall, Spridlington	182	(25)
DK Toft Newton	Washington Drive Social Club, New Toft	387	(56)
DL Welton No.1	The Village Hall, Welton	1512	(260)
DM Welton No.2		1904	(226)
		3416	(486)

GAINSBOROUGH EAST WARD

Polling District	Polling Place	Electorate	Postal Voters
EA Gainsborough No.1	St. George's Church Hall, Gainsborough	1610	(224)
EB Gainsborough No.2		888	(52)
		2498	(276)
EC Gainsborough No.3	New Life Christian Fellowship Church, Gainsborough	974	(116)
ED Gainsborough No.4	Uphill Community Centre, Gainsborough	1830	(193)

GAINSBOROUGH NORTH WARD

Polling District	Polling Place	Electorate	Postal Voters
FA Gainsborough No.5	West Lindsey Leisure Centre, Gainsborough	1548	(227)
FB Gainsborough No.6	Mercer's Wood Academy, Gainsborough	918	(103)
FC Gainsborough No.7		527	(83)
FD Gainsborough No.8		1064	(92)
		2509	(278)
FE Gainsborough No.9	Sea Scout Headquarters, Gainsborough	1161	(145)

GAINSBOROUGH SOUTH-WEST WARD

Polling District	Polling Place	Electorate	Postal Voters
GA Gainsborough No.10	United Reformed Church Hall, Gainsborough	1167	(106)
GB Gainsborough No.11	Trinity Arts Centre, Gainsborough	1070	(112)
GC Gainsborough No.12	Benjamin Adlard County Primary School, Gainsborough	1155	(177)
GD Gainsborough No.13		716	(52)
		1871	(229)

HEMSWELL WARD

Polling District	Polling Place	Electorate	Postal Voters
HA Blyborough	Conservatory, Hillside, Blyborough	92	(6)
HD Grayington		108	(30)
		200	(36)
HB Corringham	The Village Hall, Corringham	391	(53)
HC Glentworth	The Village Hall, Glentworth	268	(31)
HE Harpswell	The Village Hall, Hemswell	48	(7)
HG Hemswell		293	(42)
		341	(49)
HF Heapham	The Village Hall, Springthorpe	87	(17)
HI Springthorpe		126	(24)
		213	(41)
HH Hemswell Cliff	Hemswell Court, Hemswell Cliff	564	(67)
HJ Willoughton	The Village Hall, Willoughton	279	(24)

KELSEY WARD

Polling District	Polling Place	Electorate	Postal Voters
IA Bigby	The Village Hall, Bigby	273	(52)
IE Somerby		39	(16)
		312	(68)
IB Grasby	The Village Hall, Grasby	393	(45)
ID Searby-cum-Owmbly		167	(35)
		560	(80)
IC North Kelsey	The Village Hall, North Kelsey	830	(105)
IF South Kelsey	The Village Hall, South Kelsey	508	(74)

LEA WARD

Polling District	Polling Place	Electorate	Postal Voters
JA Kexby	The Village Hall, Kexby	299	(27)
JB Knaith	The Village Hall, Knaith Park	267	(43)
JC Lea	The Village Hall, Lea	882	(171)
JD Upton	Methodist Schoolroom, Upton	389	(54)

MARKET RASEN WARD

Polling District	Polling Place	Electorate	Postal Voters
KA Legsby	Legsby County Primary School	193	(34)
KB Linwood	The Festival Hall, Market Rasen	82	(21)
KC Market Rasen No.1		1463	(193)
KD Market Rasen No.2		1731	(276)
KF Middle Rasen No.2		782	(114)
		4058	(604)
KE Middle Rasen No.1	The Church Hall, Middle Rasen	912	(108)
KM West Rasen		60	(9)
		972	(117)
KG North Willingham	The Old School, North Willingham	124	(13)
KJ Sixhills		45	(8)
		169	(21)
KH Osgodby	The Village Hall, Osgodby	490	(75)
KI Owersby	St. Martin's Church, North Owersby	228	(33)
KK Tealby	The Memorial Hall, Tealby	482	(47)
KL Walesby	The Village Hall, Walesby	213	(33)

NETTLEHAM WARD

Polling District	Polling Place	Electorate	Postal Voters
LA Grange-de-Lings	The Village Hall, Nettleham	30	(10)
LB Nettleham No.1		1122	(168)
		1152	(178)
LC Nettleham No.2	The Old School, Nettleham	963	(121)
LD Nettleham No.3		880	(123)
LE Riseholme		235	(56)
		2078	(300)

SAXILBY WARD

Polling District	Polling Place	Electorate	Postal Voters
MA Broadholme	The Village Hall, Saxilby	80	(30)
MB Broxholme		61	(12)
ME Hardwick		45	(17)
MG Saxilby-with-Ingleby No.1		1778	(233)
MH Saxilby-with-Ingleby No.2		1574	(261)
		3538	(553)
MC Burton No.1	The Estate Club, Burton	141	(23)
MD Burton No.2	The Woodcocks, Burton Waters	500	(109)
MF North Carlton	St. Luke's Church, North Carlton	142	(11)
MI South Carlton		82	(20)
		224	(31)

SCAMPTON WARD

Polling District	Polling Place	Electorate	Postal Voters
NA Aisthorpe	BSA Village Hall, Aisthorpe	86	(12)
NB Brattleby		98	(9)
NF Scampton No.1		161	(29)
NH Thorpe-in-the-Fallows		17	(10)
		362	(60)
NC Cammeringham	The Village Hall, Ingham	99	(16)
NE Ingham		759	(112)
		858	(128)
ND Fillingham	The Village Hall, Fillingham	182	(29)
NG Scampton No.2	Vulcan Families Club, RAF Scampton	829	(126)

SCOTTER & BLYTON WARD

Polling District	Polling Place	Electorate	Postal Voters
OA Blyton	The Memorial Hall, Blyton	984	(169)
OG Pilham		53	(10)
		1037	(179)
OB East Ferry	Ferry Farm, East Ferry	90	(11)
ON Wildsworth		71	(17)
		161	(28)
OC East Stockwith	Grosvenor House Care Home, East Stockwith	190	(24)
OM Walkerith		60	(11)
		250	(35)
OD Laughton	Methodist Schoolroom, Laughton	321	(51)
OE Morton	Morton Village Hall	1127	(198)
OL Thonock		28	(6)
		1155	(204)
OF Northorpe	The Village Hall, Scotton	114	(27)
OK Scotton		534	(73)
		648	(100)
OH Scotter No.1	The Village Hall, Scotter	1400	(240)
OI Scotter No.2		1092	(189)
		2492	(429)
OJ Scotter No.3	Barlings House Farm, Susworth	93	(2)

STOW WARD

Polling District	Polling Place	Electorate	Postal Voters
PA Stow	St. Mary's Church, Stow	289	(47)
PB Sturton-by-Stow	The Village Hall, Sturton-by-Stow	1164	(138)
PC Willingham	The Village Hall, Willingham-by-Stow	476	(51)

SUDBROOKE WARD

Polling District	Polling Place	Electorate	Postal Voters
QA Scothern	The Village Hall, Scothern	723	(108)
QB Sudbrooke	The Village Hall, Sudbrooke	1463	(262)

TORKSEY WARD

Polling District	Polling Place	Electorate	Postal Voters
RA Brampton	Hume Arms, Torksey	57	(14)
RG Torksey		706	(211)
		763	(225)
RB Fenton	The Village Hall, Kettlethorpe	306	(82)
RD Kettlethorpe		373	(53)
		679	(135)
RC Gate Burton	The Village Hall, Marton	38	(0)
RE Marton		587	(88)
		625	(88)
RF Newton-on-Trent	St. Peter's Church, Newton-on-Trent	310	(41)

WADDINGHAM & SPITAL WARD

Polling District	Polling Place	Electorate	Postal Voters
SA Bishop Norton	The Village Hall, Bishop Norton	253	(29)
SB Caenby	The Village Hall, Glentham	59	(5)
SC Glentham		382	(56)
		441	(61)
SD Normanby-by-Spital	County Primary School, Normanby-by-Spital	306	(47)
SE Owmbly		264	(40)
SF Saxby		34	(6)
SI West Firsby		27	(3)
		631	(96)
SG Snitterby	The Village Hall, Snitterby	217	(14)
SH Waddingham	The Jubilee Hall, Waddingham	501	(51)

WOLD VIEW WARD

Polling District	Polling Place	Electorate	Postal Voters
TA Brookenby	The Village Hall, Brookenby	517	(51)
TD Kirmond-le-Mire		32	(10)
TH Stainton-le-Vale		61	(24)
TJ Swinhope		140	(44)
TL Thorganby		40	(19)
		790	(148)
TB Claxby	The Village Hall, Claxby	148	(18)
TF Normanby-le-Wold		53	(7)
		201	(25)
TC Holton-le-Moor	Moot Hall, Holton-le-Moor	158	(16)
TE Nettleton	Nettleton Village Hall	583	(68)
TG Rothwell	The Village Hall, Rothwell	180	(22)
TK Thoresway		89	(16)
		269	(38)
TI Swallow	Swallow Village Hall	186	(24)

TOTAL ELECTORATE	73572	(10491)
-------------------------	--------------	----------------